A Double Super-Ferric Ring (DSF-MR) in the Tevatron for a Neutrino Factory #### **Outline** - 1. Motivation - 2. Physics potential of long-baseline neutrino experiments - 3. Possible detector sites for Fermilab long-baseline neutrino beams - 4. Detector sites considered for CERN SPS neutrino beams - 5. Proposed new Fermilab accelerator complex - 6. Magnets for fast cycling DSF-MR accelerator - 7. Tevatron infrastructure for use with DSF-MR - 8. Projected cost and timeline - 9. Summary and conclusions #### **Preliminary Note at:** http://tdserver1.fnal.gov/project/Nu-factory/DSF-MR.doc #### **Motivation** Startup of LHC in late 2007 brings end to the Tevatron ☐ ILC with its primary motivation to study Higgs must wait for Higgs discovery at LHC to determine mass reach ☐ Most theorists expect Higgs, or any other EW symmetry breaking mechanism, to appear at mass order of 1 TeV ☐ It is likely to take few years for LHC to confirm or deny existence of SM Higgs (M Higgs < 0.8 TeV) ☐ The US high-energy physics community must have an intermediate, high-profiled, accelerator based program ☐ Intermediate program should be of moderate cost, so not to affect potential ILC construction if it becomes reality ☐ Long baseline neutrino oscillation physics matches well the requirements of high-profile and cost effectiveness # Physics potential of long baseline neutrino oscillation experiments \diamond As limits on \triangle m(Va,V β) get smaller the baseline, L, must be increased as: $$P(v_{\alpha} > v_{\beta}) \sim \Delta m(v_{\alpha}, v_{\beta}) \times L \times 1/E_{v_{\alpha}}$$ - At current longest baselines (750 km, or so), the interpretation of results is uncertain due to 8-fold degeneracy of theory parameters - It has been shown recently that there exist baseline at which parameter degeneracy is suppressed, and e.g. angle Θ (νμ->νe) will be directly measured. This "magic" baseline depends only on matter density: L magic = 32726 / $$\rho$$ [g/cm³] => ~ 7250 km for ρ = 4.3 g/cm³ of Earth's density profile ❖ In addition, a combination of results at ~7500 km and ~3000 km allows to increase parameters sensitivity by > 3 order of magnitude | Experiment | Baseline
[km] | Sin ² $\boldsymbol{\theta}_{13}$ | δ _{CP} | Mass
hierarchy | |------------|------------------|---|-----------------|-------------------| | MINOS | 735 | > 0.05 | NO | NO | | CNGS | 732 | > 0.02 | NO | NO | | New Exp. | 7500 +
3000 | 0.00005 | YES | YES | ### Long baseline neutrino detector sites considered for CERN neutrino beams - Magic baseline - INO Indian Neutrino Observatory, 2 sites considered: - 1. Ramman, N 27.4, E 88.1 - 2. Pushep, N 11.5, E 76.6 Distance to CERN for both ~ 7125 km INO is a very serious, well documented proposal of 2006!! - * The "~3000 km" baseline - Santa Cruz (Canary Islands, Spain), 2750 km - Longyearbyen (Iceland, Norway), 3590 km - Pyhaesalami (Finland), 1995 km # Potential detector sites for 7500 km baseline from Fermilab Only in Europe (excluding permafrost region of Chukotka), e.g. Gran Sasso detector in Italy: ~750 km from CERN, and ~ 7500 km from Fermilab Chicago longitude = $\sim 88^{\circ}$ W Gran Sasso longitude = $\sim 13^{\circ}$ 18'E $A = \sim 101.5^{\circ}$ $L = 2 \times R_{C-GS} \times \sin (A/2)$ $L = \sim 7500 \text{ km}$ Henryk Piekarz, Feb. 12, 2007 #### Potential detector site at ~ 3000 km - **❖** The ~ 3000 km baseline must be found within US - Mount Whitney: peak 4348 m, prominence ~ 3000 m, granite, non-seismic. At its foothill city of Loan Pine, CA 93545 (airport, golf, hotels) => seems to be a perfect site for a neutrino detector at 2700 km away from FNAL Sierra Nevada Mountain Ridge with MT Whitney (center) AD meeting Henryk Piekarz ### Proton beam requirements for long baseline neutrino experiments | | Proton
energy
[GeV] | L
[km] | E v | POT/Y x 10 19 | Limit
sin ² θ ₁₃ | |--------------|---------------------------|-----------|------|---------------|---| | FNAL
NUMI | 120 | 735 | 3 | 36 | > 0.05 | | CERN
CNGS | 350 | 732 | 17.4 | 4.5 | > 0.02 | - ❖ Comparing NUMI to CNGS suggests that higher proton energy is advantageous in spite of much higher neutrino energy at CNGS adversely affecting oscillation probability - ❖ In literature there are statements suggesting use of the highest possible proton beam momentum, but the limit projections are complicated by neutrino detection methods ### Proposed new Fermilab accelerator complex - * Install two, 480 GeV, fast cycling accelerator rings in MR tunnel - Extract proton beams onto two new neutrino production targets to produce interchangeably neutrino beams to Europe (e.g. Gran Sasso), and/or to Mt Whitney - ❖ Operations for Soudan may continue while the DSF-MR is off (extraction line from the DSF-MR to NUMI is also possible) ### Operation & timing sequence for DSF-MR beams LINAC and Main Injector will be "recharged" every second, and the SF-MR1 and SF-MR2 will receive beam every 2 seconds ### Proton energy and beam power on target with DSF-MR | Accelerator
System | Ion Source
Rep. Rate
[Hz] | Pulse
Length
[msec] | Protons per Cycle x 10 14 | Proton
Energy
[GeV] | Beam Power
on Target
[MW] | |--------------------------------|---------------------------------|---------------------------|---------------------------|---------------------------|---------------------------------| | Present | 15 | 0.09 | 0.45 | 8-120 | 0.40 | | Present +
DSF-MR | 15 | 0.09 | 0.90 | 45-480 | 3.20 | | Present + Accu. Stack + DSF-MR | 15 | 0.09 | 1.66 | 45-450 | 5.90 | | 8 GeV Linac
+ MI | 10 | 1 | 1.5 | 8-120 | 0.5 (2.0)* | ^{*} Assuming feasibility of high-duty factor H- source ### **DSF-MR** magnets ❖ Proposed magnet and conductor options for the DSF-MR accelerator. Some details (magnetic design, Eddie currents effect, leads, power supply, cost, etc.) are presented in "LER and Fast Cycling SF-SPS", Proceedings of LUMI-06 Conference dedicated to LHC luminosity ### **DSF-MR** power systems Each DSF-MR accelerator ring supply ramps out of phase allowing to share common harmonic filter and feeder systems. #### DSF-MR power, RF and cryogenic systems - ❖ New power system will have to be developed for DSF-MR. Each accelerator ring supply will be +/- 2000 V ramping supply at 100,000 A current and 162 MVA peak power Some equipment exists, and the present Tevatron power transformer of 40 MVA pulsed duty can support DSF-MR - ❖ The Main Ring is already equipped with RF system for the Tevatron, but it must be seriously upgraded to meet the increased power demand for fast cycle of the DSF-MR - ❖ The existing Tevatron cryogenic system will be used (with some modifications) for the DSF-MR magnets. The expected DSF-MR required refrigeration power is at ~(10-20)% of the Tevatron #### Neutrino production lines - * The strong descent of the proton lines to the production targets is a significant civil engineering challenge. Most of the beam path (~1000 m), however, is a decay tube of $\pi/K \rightarrow \mu + \nu$. With 42° descending angle the neutrino target will have to be at depth of ~700 m. For comparison the Soudan detector is at ~ 700 m below the surface. - ❖ The Tevatron may be used magnets to construct the transfer lines from DSF-MR to the neutrino production targets ### Neutrino production lines #### NEUTRINO BEAM LINE NEUTRINO BEAM LINE TO MT WHITNEY TO GRAN SASSO Shaft Shaft Proton beam line Proton beam line ~ 15 deg. 42 deg. 4 m 43 m ~240 m Target & horn Target & horn ~ 700 m Muon Neutrino Pion/Kaon Pion/Kaon detector beam decay tube decay tube hall (~1000 m, (~1000 m, 1.2 m dia.) 1.2 m dia.) Muon detector hall Neutrino Sketch of neutrino production lines for 2700 and 7500 km baselines beam ### Cost estimate | Neutrino beams
subsystems | [\$M] | |------------------------------|-------| | DSF-MR | 300 | | Neutrino production lines | 200 | | Targets and muon detection | 50 | | Total | 550 | | Contingency 30% | 165 | | Grand total | 720 | ### **Timeline** | Activity | Time [Y] | Lapsed time [Y] | |---------------------------|----------|-----------------| | DSF-MR design | 1 | 1 | | Magnet R&D | 2 | 2 | | Power supply R&D | 2 | 2 | | DSF-MR magnet production | 3 | 5 | | Magnet rings installation | 3 | 5 | | Neutrino beam lines | 2 | 5 | | Neutrino targets | 2 | 5 | | Neutrino detectors | 2 | 5 | | DSF-MR commissioning | 1 | 6 | #### **Summary & Conclusions** - DSF-MR accelerator will allow: - open new opportunity for high expectations in particle physics research and possibly to probe particle mass scales well beyond SM with neutrino mass reach < 0.00005 eV - utilize and preserve the potential of Fermilab as major US/World HEP Institution for the next 2 decades - ❖ The cost of DSF-MR is expected to be at ~ 10 % level of the projected Sub-TeV ILC, so it will not impede possible realization of the ILC, or other next HEP large scale project